AD-776 017 ON THE ANALYSIS OF ANISOTROPIC REC-TANGULAR PLATES J. M. Whitney Air Force Materials Laboratory Wright-Patterson Air Force Base, Ohio August 1972 # DISTRIBUTED BY: National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 AD-776017 | Security Classification | HJ-110011 | | | | | |--|--|--|--|--|--| | DOCUMENT CONT | | | | | | | (Security classification of title, body of abstract and indexing a
1. ORIGINATING ACTIVITY (Corporate author) | nnotation must be entered when the overall report is classified) | | | | | | | UNCLASSIFIED | | | | | | Air Force Materials Laboratory | 24.22.22 | | | | | | Wright-Patterson Air Force Base, Ohio | | | | | | | 3. REPORT TITLE | | | | | | | On the Analysis of Anisotropic Rectangu | lar Plates | | | | | | On the inarysis of importopic rectange | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | Technical Report of work conducted Jan | uary 1971 through March 1972 | | | | | | 3. AUTHOR(S) (First name, middle initial, last name) | | | | | | | J. M. Whitney | | | | | | | | | | | | | | S. REPORT DATE | 78. TOTAL NO. OF PAGES 75. NO. OF REFS | | | | | | August 1972 | 32 18 | | | | | | SE CONTRACT OR GRANT NO. | SE. ORIGINATOR'S REPORT NUMBER(S) | | | | | | | | | | | | | b. PROJECT NO. 7340 | AFML-TR-72-76 | | | | | | . Task No. 734003 | 9b. OTHER REPORT NO(\$) (Any other numbers that may be assigned | | | | | | | this report) | | | | | | d. | | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | | | | | | Approved for public release; distribution | n unlimited. | | | | | | II. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | | Air Force Materials Laboratory | | | | | | | Wright-Patterson Air Force Base, Ohio | | | | | | 13. ABSTRACT | | | | | | | | in conjunction with classical beam mode | | | | | | functions has been used to obtain approx | | | | | | | | plate problems. Because of the existence | | | | | | of cross-elasticity bending stiffness ter | | | | | | | the natural boundary conditions. As a | | | | | | | | nverge to the wrong solution or may not | | | | | | converge at all. Furthermore, bending | · · · · · · · · · · · · · · · · · · · | | | | | | fundamental vibration frequencies conve | | | | | | | materials. This report shows that imp | | | | | | | anisotropic plates which contain strong cross-elasticity effects by using a | | | | | | | classical Fourier analysis which satisfies both the geometric and natural | | | | | | | boundary conditions. Numerical results are presented for bending under | | | | | | | transverse load, buckling under biaxial compression and pure shear, and natural | | | | | | | frequencies of flexural vibration. Both homogeneous and laminated plates are | | | | | | | discussed. | | | | | | | Reproduced by NATIONAL TECHNICAL | | | | | | | INFORMATION SERVICE | | | | | | | U S Department of Commerce Springfield VA 22151 | | | | | | | , Springred VA 22151 | | | | | | | | | | | | | | | Security Classification | | | | | | | |-----|-------------------------|-------|----|--------|----|--------|----| | 14. | KEY WORDS | LINKA | | LINK B | | LINK C | | | | | ROLE | WT | ROLE | WT | ROLE | WT | | 1. | Anisotropic Plates | | | | | | | | 2. | Fourier Analysis | | | | | | | | 3. | Composite Materials | | | | | | | | 4. | Laminated Plates | ` | | | | | | | | | | | | Å | When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE/56780/18 September 1972 - 200 14 # ON THE ANALYSIS OF ANISOTROPIC RECTANGULAR PLATES Approved for public release; distribution unlimited. # FOREWORD This report was prepared by the Plastics and Composites Branch, Nonmetallic Materials Division, Air Force Materials Laboratory. The work was initiated under Project 7340, "Nonmetallic and Composite Materials," Task 734003, "Structural Plastics and Composites," and was administered under the direction of the Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio; Dr. J. M. Whitney of the Plastics and Composites Branch (LNC) was the Project Engineer. The report covers work conducted January 1971 through March 1972. This technical report has been reviewed and is approved. T. J. REINHART, JR. Acting Chief, Plastics and Composites Branch Nonmetallic Materials Division Air Force Materials Laboratory # **ABSTRACT** Extensive use of energy methods in conjunction with classical beam mode functions has been used to obtain approximate solutions to homogeneous, or symmetrically laminated, anisotropic plate problems. Because of the existence of cross-elasticity bending stiffness terms, the beam functions do not satisfy the natural boundary conditions. As a result, bending moments and stresses, which are of practical interest, may converge to the wrong solution or may not converge at all. Furthermore, bending deflections, buckling loads, and fundamental vibration frequencies converge very slowly for highly anisotropic materials. This report shows that improved results can be obtained for anisotropic plates which contain strong cross-elasticity effects by using a classical Fourier analysis which satisfies both the geometric and natural boundary conditions. Numerical results are presented for bending under transverse load, buckling under biaxial compression and pure shear, and natural frequencies of flexural vibration. Both homogeneous and laminated plates are discussed. # NOTATION | a,b | Plate length and width | |-------------------------------------|---| | $\mathtt{D}_{\mathbf{i}\mathbf{j}}$ | Elements of anisotropic bending stiffness matrix, Q _{ij} h ³ /12 for homogeneous plates | | h | Plate thickness | | h _k | Distance from plate mid-plane to interface between the k and $k+1$ layers of a laminate | | L | Number of layers in a laminated plate | | M _x , M _y | Distributed bending moments | | M _{xy} | Distributed twisting moments | | N _x , N _y | Distributed normal stress resultants | | N
xy | Distributed shear stress resultant | | P | Integral of the density through the plate thickness | | q | Distributed normal load over plate surface | | $Q_{f ij}$ | Elements of the anisotropic reduced stiffness matrix | | $Q_{\mathbf{i}\mathbf{j}}^{!}$ | Reduced stiffnesses rleative to x', y' axes | | tı | Time | | w | Plate deflection | | ω | Circular frequency | | σ, σ
x'y | Normal stress | | σ
*y | Shear stress | | θ | Angle of fiber axis, x'. relative to x axis of plate | #### INTRODUCTION With the development of high performance fiber reinforced composite materials for structural applications has come an increased interest in solutions to anisotropic plate problems. A large number of solutions exist for bending, buckling, and free vibration of specially orthotropic rectangular plates in which the principal elastic axes are parallel to the sides of the plate. Many of these solutions are summarized in References [1] - [3]. In most structural applications, however, fiber reinforced composites are constructed of unidirectional plies in which the fiber axis is oriented at an angle 0 to the x axis as illustrated in Figure 1. For such a composite symmetrically laminated about the mid-plane, the bending response is governed by the flexural equation of a homogeneous anisotropic plate [4,5], including the cross-elasticity bending stiffness terms D₁₆ and D₂₆. Energy methods have been used [6,7,8,9,10] in conjunction with classical beam mode functions to obtain approximate solutions for bending, buckling, and vibration of homogeneous, or symmetrically laminated, anisotropic plates with various boundary conditions. Extensive numerical results for rectangular plates appear in Reference [3]. Because of the existence of cross-elasticity bending stiffness terms, however, the beam functions do not satisfy the natural boundary conditions. Recent work by Fraser and Miller [11] involved the use of a generalized Ritz method in conjunction with a Fourier series and Lagrange multiplier technique to obtain an upper and lower bound on buckling loads for homogeneous anisotropic plates. Again, as in the previously cited literature, the natural boundary conditions were not satisfied. Ashton [10] has shown that unless the natural boundary conditions are satisfied, bending moments, shear resultants, and edge reactions, which are of particular interest in bending problems, may converge to the wrong solution or may not converge at all. Furthermore, for highly anisotropic materials bending deflections, buckling loads, and free vibration frequencies converge very slowly. It is the purpose of the present paper to show that improved results compared to existing energy solutions can be obtained for anisotropic plates having strong cross-elasticity effects by using a classical Fourier analysis which satisfies both the geometric and natural boundary conditions. An exact solution to the governing equations is obtained in the form of a double sine series plus a double cosine series. A procedure similar to that used by Green [12] and by Fletcher and Thorne [13] on isotropic plates is employed to exactly satisfy both the geometric and natural boundary conditions. Although the Fourier method is applicable to any of the classical boundary conditions, the present work considers plates which are either simply-supported on all edges, or simply-supported on two opposite edges with the adjacent edges clamped. These boundary conditions are sufficient to show improved results compared to existing energy solutions. The Fourier approach has been recently applied to anisotropic rectangular plates having all edges clamped [14]. Since all of the proper boundary conditions were geometric in nature, excellent agreement with existing Ritz solutions was obtained. This procedure has also been applied to unsymmetrically laminated anisotropic plates. [15,16]. The laminating sequence, however, was such that the D₁₆ and D₂₆ cross-elasticity bending stiffness terms vanished. This simplification lead to displacement and stress function solutions which could be expressed in terms of a single function in the form of a double trigometric series. # **ANALYSIS** For the purpose of completeness it is appropriate to briefly review the Fourier method of solution as applied to the anisotropic plate equation. Denoting partial differentiation by a comma, the governing equation for the bending and flexural vibration of a homogeneous, or symmetrically laminated, plate with pre-buckling inplane loads included is of the form [1,2,3] $$D_{11} w_{,xxxx} + 4D_{16} w_{,xxxy} + 2(D_{12} + 2D_{66}) w_{,xyyy}$$ $$+ 4D_{26} w_{,xyyy} + D_{22} w_{,yyyy} + P w_{,tt}$$ $$= N_{x} w_{,xx} + 2N_{xy} w_{,xy} + N_{y} w_{,yy}$$ (1) For laminates symmetrically oriented about their mid-plane [3,4,5] $$D_{ij} = 2 \sum_{k=1}^{K} \int_{h_{k-1}}^{h_k} Q_{ij}^{(k)} z^2 dz$$ (2) where K = L/2 for a laminate having an even number of layers and (L + 1)/2 for a laminate having an odd number of layers. # Bending Under Transverse Load Consider a rectangular plate which lies in the region $0 \le x \le a$, $0 \le y \le b$ (Fig. 1) and subjected to a general transverse load q which can be presented by the Fourier series $$q(x,y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} q_{mn} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b}$$ (3) A solution to eq. (1), in the absence of inplane forces and inertia, of the form $$w(x, y) = w_1(x, y) + w_2(x, y)$$ (4) is sought in the region 0 < x < a, 0 < y < b where w_1 and w_2 independently satisfy the geometric boundary conditions. It is assumed that $$w_{1} = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} A_{mn} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b}$$ $$w_{2} = \sum_{m=0}^{\infty} \sum_{n=0}^{\infty} B_{mn} \cos \frac{m\pi x}{a} \cos \frac{n\pi y}{b}$$ (5) Differentiating w_1 term-by-term with respect to x twice yields $$w_{1,xx} = -\sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \frac{m^2 \pi^2}{a^2} A_{mn} \sin \frac{m \pi x}{a} \sin \frac{n \pi y}{b}$$ (6) $$(0 < x < a, 0 \le y \le b)$$ Since eq. (6) is not valid on the edges x = 0, x = a, further differentiation with respect to x cannot be accomplished term-by-term [12]. Assuming $w_{1,xxx}$ can be represented by a cosine-sine series, partial integration leads to the result $$w_{1,xxx} = -\frac{1}{2} \sum_{n=1}^{\infty} a_n \sin \frac{n\pi y}{b}$$ $$-\sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \left(\frac{m^3 \pi^3}{a^3} A_{mn} + a_m a_n \right)$$ $$+ \beta_m b_n \cos \frac{m\pi x}{a} \sin \frac{n\pi y}{b}$$ (7) where $$a_n = \frac{4}{ab} \int_0^b [w_{1,xx}(x,y) - w,_{xx}(0,y)] \sin \frac{n\pi y}{b} dy$$ $$b_n = \frac{4}{ab} \int_0^b [w_{1,xx}(a,y) + w_{xx}(0,y)] \sin \frac{n\pi y}{b} dy$$ $$a_m = 1$$, m even = 0, m odd $$\beta_m = 0$$, m even = 1, m odd A similar procedure applied to $w_{1,yy}$, $w_{2,x}$, $w_{2,yy}$, $w_{2,xxx}$, and $w_{2,yyy}$ leads to ten more sets of constants: c_{m} , d_{m} associated with $w_{1,yy}$ along the edges y = 0, b; e_{n} , f_{n} associated with $w_{2,x}$ along the edges x = 0, a; g_{m} , h_{m} associated with $w_{2,y}$ along the edges y = 0, b; i_{n} , j_{n} associated with $w_{2.xxx}$ along the edges x = 0, a; and k_m, 1_m associated with $w_{2,yyy}$ along y = 0, b. All other desired derivatives can be obtained through term-by-term differentiation. Substituting the appropriate derivatives of w and w along with eq. (3) into eq. (1), equating like Fourier coefficients, and solving the resulting algebraic equations yields A mn, B m0, B and B in terms of the coefficients a_n , b_n , c_m , . . . , l_m . The latter set of coefficients along with B are determined such that the boundary conditions are satisfied. Equation (1) also yields a relationship between in and ko. For a plate having all edges simply-supported the following classical conditions, designated SS, are applicable. at x = 0 and a: $$w = M_x = -D_{11} w_{,xx} - 2D_{16} w_{,xy} - D_{12} w_{,yy} = 0$$ (8) at y = 0 and b: $$w = M_v = -D_{12} w_{,xx} - 2D_{26} w_{,xy} - D_{22} w_{,vy} = 0$$ (9) The moment, or natural, boundary conditions lead to the following relationships $$e_{n} = \frac{D_{11}^{b}}{2D_{16}^{n\pi}} a_{n}, f_{n} = \frac{D_{11}^{b}}{2D_{16}^{n\pi}} b_{n} \qquad n \neq 0$$ (10) $$g_{m} = \frac{D_{22}Rb}{2D_{26}m\pi} c_{m}, h_{m} = \frac{D_{22}Rb}{2D_{26}m\pi} d_{m} m \neq 0$$ (11) Thus eqs. (8) and (9) yield an infinite set of simultaneous equations for the constants B₀₀, a_n, b_n, c_m, d_m, e₀, f₀, g₀, h₀, i_n, j_n, l_m, and l_m. Truncation of the system at m = M and n = N leads to a 4(M + N + 2) system of equations. This system can be separated into four sets of equations by ranging m and n over even or odd integers. Any desired degree of convergence can be obtained by taking appropriate values of M and N. For the purposes of this paper it is useful to also consider the combined boundary conditions, designated CS, where the edges x = 0, a are clamped and the edges y = 0, b are simply-supported. Thus, at x = 0 and b: $$\mathbf{w} = \mathbf{w}, \mathbf{x} = 0 \tag{12}$$ and the conditions along the edges y = 0 and b are those of eq. (9). The slope $w_{1,x}$ vanishes along the edges x = 0 and b if, $$\sum_{m} a_{m} m A_{mn} = 0, \quad \sum_{m} \gamma_{m} m A_{mn} = 0$$ (13) for all n = 1, 2, ..., while $w_{2,x}$ vanishes along the same edges if $$e_n = f_n = 0$$ $(n = 0, 1, 2, ...,)$ (14) The previous system of eqs. for SS conditions can now be applied to the CS case by replacing eqs. (10) and the moment portion of eq. (8) with (14) and (13), respectively. Using contracted notation the plate stresses and moment resultants are calculated form the constitutive relations $$\sigma_{i}^{(k)} = zQ_{ij}^{(k)} \kappa_{j}$$ $$(i, j = 1, 2, 6)$$ $$M_{i} = D_{ij} \kappa_{j}$$ (15) where $\sigma_1 = \sigma_x$, $\sigma_2 = \sigma_y$, $\sigma_6 = \sigma_{xy}$, and the curvatures, κ_i , and moments, M_i , are defined in an analogous manner. The curvature-displacement relations are those of classical homogneous plate theory $$\kappa_{x} = -w_{,xx}, \kappa_{y} = -w_{,yy}, \kappa_{xy} = -2w_{,xy}$$ (16) # Buckling and Flexural Vibration Consider the case of uniform membrane loading $N_{\hat{\boldsymbol{0}}}$, i.e., $$N_{x} = -K_{1}N_{0}, \qquad N_{y} = -K_{2}N_{0}, \qquad N_{xy} = K_{3}N_{0}$$ $$N_{o} \ge 0$$ (17) where K_1 , K_2 and K_3 are known constants. Solutions to eq. (1) with q = 0 are of the form $$w = W(x, y) e^{i\omega t}$$ (18) where ω is the natural vibration frequency and t denotes time. Substituting eq. (18) into eq. (1) and taking eq. (17) into account yields $$D_{11}^{W},_{xxxx} + 4D_{16}^{W},_{xxxy} + 2(D_{12} + 2D_{66}) W_{xxyy} + 4D_{26}^{W},_{xyyy}$$ $$+ D_{22}^{W},_{yyyy} - P_{\omega}^{2}W - K_{1}^{N_{0}}W,_{xx} + 2K_{3}^{N_{0}}W,_{xy} + K_{3}^{N_{0}}W,_{yy} = 0$$ (19) Solutions to eq. (19) can be obtained by assuming $$W(x,y) = W_1(x,y) + W_2(x,y)$$ where W_1 and W_2 are of the same form as w_1 and w_2 , respectively. Following the same procedure as in the previous section leads to four sets of homogeneous equations. Each set corresponds to a different mode shape. Natural vibration frequencies are obtained by letting $N_0=0$, while static buckling becomes the special case of vanishing ω . Proper values of N_0 and ω are determined by allowing the determinant of the coefficient matrix in each of the four groups of equations to vanish. #### COMPARISON TO EXACT SOLUTION An exact solution is available [17] for the bending deflection of a simply-supported anisotropic plate subjected to a uniformly distributed load q_0 and having the following elastic stiffness properties $$\frac{Q_{11}}{Q_{22}} = 1, \frac{(Q_{12} + 2Q_{66})}{Q_{22}} = 1.5, \frac{Q_{16}}{Q_{22}} = \frac{Q_{26}}{Q_{22}} = -0.5$$ (20) This problem has been solved by the Fourier series method (FS) with M=N=1,3,5,7,9,11, and 13. Comparison of the maximum deflection for increasing terms with the exact solution (ES) is shown in Fig. 2. The maximum deflection is available from Reference [10] for the Ritz method (RS), and is also shown in Fig. 2 for M=N=1,3,5,7, and M=9,N=8. Since the Fourier series method satisfies all of the required boundary approach in which only the geometric boundary conditions are satisfied. It should be noted, however, that direct comparison of the Fourier method and the Ritz method is difficult as given values of M and N lead to a different number of non-vanishing terms in the series representation of the deflection for the two approaches. Because of the symmetry of a uniform load, for example, M = N = 7 yields 25 non-zero terms in the Ritz method, while only 16 non-zero terms appear in the Fourier solution. # **DISCUSSION** In the work by Ashton [10], it was shown that the rate of convergence for simply-supported anisotropic plates employing the Ritz method in conjunction with a double sine series was dependent on the anisotropy ratio $Q_{11}^{\dagger}/Q_{22}^{\dagger}$. Thus, for highly anisotropic materials such as graphite-epoxy the energy approach will provide a very slow converging solution for simple-support boundary conditions. This is illustrated in Fig. 3 for a single-ply composite subjected to a uniform transverse load and having the following properties with respect to the material symmetry axes $$\frac{Q_{11}'}{Q_{22}'} = 25, \frac{Q_{12}'}{Q_{22}'} = 0.25, \frac{Q_{66}'}{Q_{22}'} = 0.5$$ (21) These are typical properties of a high modulus graphite-epoxy composite. The maximum deflection is shown for a square plate as a function of fiber orientation θ . Fourier series results are based on M=N=13, while the Ritz solution is based on M = N = 7. In the case of the energy method this is the maximum number of terms available in the work of Ashton and Waddoups [6]. The difference between the Fourier solution and the energy solution is a maximum at orientations for which the D₁₆ and D₂₆ crosselasticity terms have the greatest effect. Convergence of the energy method is immediately improved when two sides are clamped as also illustrated in Fig. 3. This improvement is due to the fact that the boundary conditions are all satisfied on the clamped side. For all sides rigidly clamped the Fourier method and the energy method both converge rapidly [14]. In Fig. 4, the bending moment across the centerline y = b/2 is shown for the 45° oriented simply-supported plate of Fig. 3. It is interesting to note that the energy solution does not seem to be converging to the natural boundary condition at x = 0 and a. In particular, the bending moment M_{χ} is increasing as it approaches the boundary rather than vanishing. Even though the proper bending deflections can be obtained without the natural boundary conditions being satisfied, the same is not necessarily true for functions such as bending moments which depend on partial derivatives of the deflection function. For the case of simple-supports it is very difficult to chose functions in conjunction with the Ritz method which will satisfy the natural boundary conditions. In particular, due to the existence of D_{16} and D_{26} cross-elasticity terms, the moment boundary conditions cannot be satisfied by a set of assumed functions in the separable form [18]. $$w = \sum_{\mathbf{m}} \sum_{\mathbf{n}} X_{\mathbf{n}}(\mathbf{x}) Y_{\mathbf{n}}(\mathbf{y})$$ (22) This conclusion is based on the assumption that all desired derivatives of eq. (22) can be obtained from term-by-term differentiation. It is also anticipated that similar difficulties would be encountered with finite element techniques which are based on principles of minimum potential energy. The convergence of eigenvalve type problems is qualitatively similar to the maximum deflection results as illustrated by the buckling and vibration solutions in Tables I and II for a 45° oriented simply-supported square plate having the properties of eq. (21). Biaxial compression $(K_1 = K_2 = 1, K_3 = 0)$ and pure shear $(K_1 = K_2 = 0, K_3 = 1)$ are both shown. In general, for a laminated plate of practical construction the magnitude of the D_{16} and D_{26} bending stiffness terms will decrease with an increase in the number of plies. Consider, for example, a symmetric angle-ply laminate ($+\theta$, ..., $-\theta$, $-\theta$, ..., $+\theta$ stacking sequence). The cross-elasticity bending stiffness terms are of the form $$D_{16} = \frac{h^3 Q_{16}(+\theta)}{4L}$$, $D_{26} = \frac{h^3 Q_{26}(+\theta)}{4L}$ (23) while the remaining bending stiffness terms are independent of the number of plies. Thus, the effect of cross-elasticity bending stiffness terms is less severe in a laminated plate. This is illustrated in Table III where the deflection and bending moment, M_{χ} , at the center of a 2 layer simply-supported $\pm 45^{\circ}$ ($+45^{\circ}$, -45° , -45° , $+45^{\circ}$) laminate are tabulated for eq. (21). The difference between the Fourier solution and the Ritz solution for plate deflection is much less than in the case of a single-layer + 45° plate. It should be noted, however, that the bending more ent as determined by the Ritz method displays the same erratic behavior previously noted by Ashton [10] for a homogeneous anisotropic plate. In particular, the bending moment at the center seems to be or illating about a value close to the results given by the Fourier solution for M = N = 13. Furthermore, the amplitude of the oscillation stems to become larger with increasing values of M and N, strongly suggesting that M does not converge. Further evidence suggesting such a conclusion is illustrated in Figure 5. The distribution of M across the center of the plate according to the Ritz solution for M = N = 3 does not look too unreasonable compared to the Fourier solution. For M = N = 7, however, the Ritz method yields results which are rather horrifying. It should also be noted that the Fourier solution yields an oscillating convergence for $M_{_{\mathbf{X}}}$ at the center of the plate. A cursory examination of Table III, however, reveals that the oscillations damp out rapidly with increasing values of M and N. # CONCLUSIONS Numerical results show that a classical Fourier analysis can yield improved solutions for homogeneous and symmetrically laminated anisotropic plates having strong cross-elasticity bending stiffness terms compared to existing solutions obtained by energy methods. This improvement is due to the fact that the Fourier solution satisfies both the geometric and natural boundary conditions, while the energy method in conjunction with classical beam mode functions satisfies only the geometric boundary conditions. Convergence of the Ritz solutions for deflections, buckling loads, and vibration frequencies seem to be quite slow for highly anisotropic plates in which all four edges involve natural boundary conditions. It is quite questionable, however, whether functions, such as bending moments, which involve derivatives of the plate deflection converge at ail. The Fourier series solution appears to provide a conservative solution for the results presented. In particular, bending deflections are larger than the exact solution, while buckling loads and fundamental vibration frequencies are low compared to the energy solution which is an upper bound. # **ACKNOWLEDGEMENT** The author wishes to acknowledge Mr. E. Guthrie of the Aeronautical Systems Division for his assistance in the numerical computations. # REFERENCES - Lekhnitskii, S. G., <u>Anisotropic Plates</u>, Gordon and Breach, New York, Translated from the second Russian edition by S. W. Tsai and T. Cheron, 1968, pp 273-491. - Hearmon, R. F. S., <u>An Introduction to Applied Anisotropic Elasticity</u>, Oxford University Press, New York, 1969, pp 90-127. - 3. Ashton, J. E. and Whitney, J. M., Theory of Laminated Plates, Technomic, Stamford, Conn., 1970. - 4. Stavsky, Y., "Bending and Stretching of Laminated Aelotropic Plates", Journal of the Engineering Mechanics Division, ASCE, Vol. 37, No. 6, 1961, pp. 31-56. - 5. Dong, S. B., Pister, K. S., and Taylor, R. L., "On the Theory of Laminated Anisotropic Shells and Plates," <u>Journal of the Aerospace Sciences</u>, August 1962, pp. 969-974. - 6. Ashton, J. E. and Waddoups, M. E., "Analysis of Anisotropic Plates", Journal of Composite Materials, Vol. 3, No. 1, 1969, pp. 148-165. - 7. Ashton, J. E., "Clamped Skew Plates of Orthotropic Material Under Transverse Load", <u>Developments in Mechanics</u>, Vol. 5, The Iowa State University Press Ames, 1969, pp. 297-306. - 8. Ashton, J. E., "Analysis of Anisotropic Plates II", <u>Journal of Composite Materials</u>, Vol. 3, No. 3, 1969, pp. 470-479. - 9. Chamis, C. C., "Buckling of Anisotropic Plates", <u>Journal of the</u> Structural Division, ASCE, Vol. 85, October 1969, p. 2119. - Ashton, J. E., "Anisotropic Plate Analysis Boundary Conditions", Journal of Composite Materials, Vol. 4, No. 2, 1970, pp. 162-171. - Fraser, H. R. and Miller, R. E., "Bifurcation Type Buckling of Generally Orthotropic Clamped Plates", <u>ALAA Journal</u>, Vol. 8, No. 4 1970, pp. 707-712. - 12. Green, A. E., "Double Fourier Series and Boundary Value Problems", Proceedings of the Cambridge Philosophical Society, Vol. 40, 1944, pp. 222-228. - 13. Fletcher, H. J. and Thorne, C. J., "Bending of Thin Rectangular Plates", Proceedings of Second U. S. National Congress of Applied Mechanics, 1954, pp. 289-406. - 14. Whitney, J. M., "Fourier Analysis of Clamped Anisotropic Plates", Journal of Applied Mechanics, Vol. 38, No. 2, 1971, pp. 530-532. - 15. Whitney, J. M. and Leissa, A. W., "Analysis of a Simply-Supported Landrated Anisotropic Rectangular Plate", AIAA Journal, Vol. 8, No. 1, 1970, pp. 28-33. - 16. Whitney, J. M., "The Effect of Boundary Conditions on the Response of Laminated Composites", <u>Journal of Composite Materials</u>, Vol. 4, No. 2, 1970, pp. 192-203. - 17. Ashton, J. E., "An Analogy for Certain Anisotropic Plates", Journal of Composite Materials, Vol. 3, No. 2, 1969, pp. 355-358. - 18. Wang, J. T., "On the Solution of Plates of Composite Materials", Journal of Composite Materials, Vol. 3, No. 3, 1969, pp. 590-592. TABLE I Buckling of 45° Simply-Supported Plate, a = b | $N_0 b^2 / Q_{22}^1 h^3$ - Biaxial Compression $(K_1 = K_2 = 1, K_3 = 0)$ | | | | | |---|----|------------------|--------------|--| | М | N | Fourier Analysis | Reference 7 | | | 1 | 1 | 6.763 | 21.438 | | | 3 | 3 | 8.115 | 13.013 | | | 5 | 5 | 8.318 | 11,565 | | | 7 | 7 | 8.418 | 11.060 | | | 9 | 9 | 8.481 | | | | 11 | 11 | 8.521 | | | | 13 | 13 | 8.556 | | | | $N_0 b^2 / Q_{22}^1 h^3$ - Uniform Shear $(K_1 = K_2 = 0, K_3 = 1)$ | | | | | | 1 | 1 | 12,121 | , 2 0 | | | 3 | 3 | 13.309 | 27. 953 | | | 5 | 5 | .13.567 | 18.022 | | | 7 | 7 | 13.702 | 17, 122 | | | 9 | 9 | 13.786 | | | | 11 | 11 | 13.843 | | | | 13 | 13 | 13.884 | | | TABLE II Fundamental Vibration Frequency of 45° Simply-Supported Plate, a = b | ω b ² (ρ/Q ¹ ₂₂ h ³) ^{1/2} | | | | | |--|----|------------------|-------------|--| | М | N | Fourier Analysis | Reference 7 | | | 1 | 1 | 13, 277 | 20,571 | | | 3 | 3 | 14,231 | 17.301 | | | 5 | 5 | 14,415 | 16.737 | | | 7 | 7 | 14.496 | 16.428 | | | 9 | 9 | 14.544 | | | | 11 | 11 | 14.577 | | | | 13 | 13 | 14.600 | | | Bending of Simply-Supported $\pm 45^{\circ}$ Laminate $(+45^{\circ}, -45^{\circ}, -45^{\circ}, +45^{\circ})$, a = b, $q = q_{o}$ TABLE III | | | $w(a/2, b/2) Q_{22}h^3/q_0b^4 \times 10^3$ | | $M_{\mathbf{x}}(a/2,b/2)$ | /q _o b ² x 10 ² | |----|----|--|--------|---------------------------|--| | М | N | F S | R S | F S | R S | | 1 | 1 | 5.1838 | 3.8310 | 4.7785 | 4.1854 | | 3 | 3 | 4.9676 | 4.3850 | 4.0025 | 4.2457 | | 5 | 5 | 4.8849 | 4.3947 | 4, 2311 | 3.6911 | | 7 | 7 | 4.8571 | 4.4910 | 4.1488 | 4. 2633 | | 9 | 9 | 4.8307 | | 4.1716 | | | 11 | 11 | 4.8193 | | 4.1533 | | | 13 | 13 | 4.8078 | | 4.1596 | | FIGURE 1. Coordinates FIGURE 2. Maximum Deflection for Increasing Number of Terms FIGURE 3. Deflection vs. Orientation, Uniformly Loaded Plate, a = b FIGURE 4. Bending Moment $M_X(x, b/2)$, Simply-Supported Plate Under Uniform Load, a=b FIGURE 5. Bending Moment $M_X(x, b/2)$, Simply-Supported Laminate (+45°, -45°, -45°, +45°) Under Uniform Lead, a = b